Growth of the Photosynthetic Bacterium *Rhodopseudomonas* capsulata Chemoautotrophically in Darkness with H₂ as the Energy Source MICHAEL T. MADIGAN AND HOWARD GEST* Photosynthetic Bacteria Group, Department of Biology, Indiana University, Bloomington, Indiana 47405 Received for publication 13 October 1978 The phototrophic bacterium $Rhodopseudomonas\ capsulata$ was found to be capable of growing chemoautotrophically under aerobic conditions in darkness. Growth was strictly dependent on the presence of H_2 as the source of energy and reducing power, O_2 as the terminal electron acceptor for energy transduction, and CO_2 as the sole carbon source; under optimal conditions the generation time was about 6 h. Chemoautotrophically grown cells showed a relatively high content of bacteriochlorophyll a and intracytoplasmic membranes (chromatophores). Experiments with various mutants of R. capsulata, affected in electron transport, indicate that either of the two terminal oxidases of this bacterium can participate in the energy-yielding oxidation of H_2 . The ability of R. capsulata to multiply in at least five different physiological growth modes suggests that it is one of the most metabolically versatile procaryotes known. Molecular hydrogen is a prominent substrate and end product in the anaerobic metabolism of numerous photosynthetic bacteria (3). Dihydrogen gas can be used as a source of electrons for photoautotrophic growth and is produced in large quantity during photoheterotrophic metabolism under certain conditions of nitrogen nutrition (3, 5). It has also been observed that resting cells of certain Rhodospirillaceae can catalyze the Knallgas reaction (2 H₂ + O₂ \rightarrow 2 H₂O), which represents the energy transduction system of various nonphotosynthetic "hydrogen" bacteria (14, 17). Because H2 can be used as the electron source for reductive biosynthesis, as well as for the fuel for aerobic oxidative phosphorylation in the latter organisms, it seemed likely to us that some species of facultatively aerobic photosynthetic bacteria probably are capable of growing chemoautotrophically on H₂-CO₂-O₂ in darkness. Rhodopseudomonas capsulata warranted particular study because this bacterium grows readily on H₂ plus CO₂ with light as the energy source (6) and also shows a highly developed heterotrophic (dark) respiratory metabolism. The experiments described here demonstrate that, indeed, R. capsulata can grow as an aerobic chemoautotroph on H₂ in darkness and that cells multiplying in this fashion produce bacteriochlorophyll and an abundance of intracytoplasmic membranes. Thus, five growth modes are available to this remarkable bacterium: (i) anaerobic growth as a photoautotroph on H₂ plus CO₂ with light as the energy source; (ii) anaerobic growth as a photoheterotroph on various organic carbon sources with light as the energy source; (iii) growth as a fermentative anaerobe, in darkness, on sugars as sole carbon and energy sources; (iv) aerobic growth as an ordinary chemoheterotroph in darkness; and (v) aerobic growth as a chemoautotroph, in darkness, with H_2 as the source of electrons. #### MATERIALS AND METHODS Bacterial strains. R. capsulata B10 was used as a representative wild-type strain (26) capable of growing photosynthetically under anaerobic conditions or aerobically in darkness as a chemoheterotroph. Mutants M4, M5, and M6 are respiratory-deficient derivatives of R. capsulata St. Louis that retain the capacity to grow photosynthetically (12). On the contrary, Y11 is a mutant of R. capsulata that can grow aerobically in darkness, but which is unable to use light as an energy source owing to a lesion that affects cyclic (light-dependent) electron transport (11). Rhodopseudomonas sphaeroides 2.4.1 and Rhodospirillum rubrum 1.1.1 were originally obtained from the culture collection of C. B. van Niel. Media. The defined mineral salts (plus vitamins) medium (designated as CA) used for chemoautotrophic growth with H₂ as the sole energy source contained (per 970 ml of deionized water): 20 mg of Na₂-ethylenediaminetetraacetic acid; 12 mg of FeSO₄·7H₂O; 1 ml of trace element solution [containing, per 250 ml of deionized water: 700 mg of H₃BO₃; 398 mg of MnSO₄·H₂O; 188 mg of Na₂MoO₄·2H₂O; 60 mg of ZnSO₄·7H₂O; 10 mg of Cu(NO₃)₂·3H₂O]; 200 mg of MgSO₄·7H₂O; 75 mg of CaCl₂·2H₂O; 1 g of NaCl; 1 g of (NH₄)₂SO₄; 1 mg of thiamine-hydrochloride; and 15 μg of biotin, with the pH adjusted to 7.2 before autoclaving. Just before use, the foregoing (970 ml) was supplemented with 30 ml of a sterile solution containing 1.2 g of KH₂PO₄ and 1.8 g of K₂HPO₄ (pH 7.2). For chemoautotrophic growth tests with R. sphaeroides, medium CA was augmented with 1 mg of nicotinic acid per liter. Solid media were prepared by addition of 1% (wt/vol) Wilson Ionagar. The medium for photoheterotrophic growth was either the standard malate plus NH₄⁺ medium known as RCVB (23) or a modification in which malate was omitted and replaced with either lactate or pyruvate (sodium salts, added from filter-sterilized stock solutions to give a concentration of 30 mM). A complex medium (YPS) was employed for determining colony-forming units and checking the purity of cultures. This contained, per liter of deionized water: 3 g each of yeast extract (Difco) and peptone (Difco), 493 mg of MgSO₄·7H₂O, and 294 mg of CaCl₂·2H₂O. For plates, the medium was solidified with 1.2% (wt/vol) agar (Difco). Growth conditions. For chemoautotrophic growth in liquid culture, 250-ml or 2.5-liter Erlenmeyer flasks were used, containing 200 or 2,000 ml of CA medium, respectively, and a magnetic stirring bar. After inoculation (with cells grown photosynthetically in RCVB medium ± nicotinic acid; such inocula were also used for plate cultures), each flask was sealed with a rubber stopper fitted with two gas-sparging needles (one for $CO_2 + H_2$, the other for O_2) and a gasexit needle. Cultures were continuously bubbled at a rate of 100 ml of gas per min with a mixture of H_2 - O_2 - CO_2 (85:10:5) as follows: H_2 and CO_2 gases (Linde Air Products Co.) were mixed in an appropriate ratio by using a gas rotameter, and the mixture was passed through a sterilized cotton filter and then through the culture; sterile O2 was similarly introduced into the culture at a suitable flow rate (checked by measuring the rate of water displacement from a filled vessel). To prevent evaporation of medium in longterm experiments, the gases were initially passed through gas-washing bottles filled with distilled water. Flasks were incubated in a completely darkened aquarium water bath (32 to 34°C) placed on a magnetic stirrer; the stirring rate was about 250 rpm. Cells were also grown chemoautotrophically on agar plates incubated in GasPak anaerobic system jars (Bioquest) modified by removal of the palladium catalyst pellets. The GasPak H₂ plus CO₂ generator component (activated with 10 ml of 25% [wt/vol] KH2PO4 instead of water, to ensure maximal CO2 evolution) was added as the source of gaseous substrates, other than O2, and the jars were sealed as usual before incubation in darkness at 30°C. Cultures were grown photoheterotrophically as described by Weaver et al. (26). For photoautotrophic growth (on $CO_2 + H_2$), 200 ml of inoculated CA medium was placed in a 1-liter flask, the culture was gassed with 20% H_2 -5% CO_2 -75% N_2 , and the flask was sealed with a rubber stopper; during incubation the culture was constantly mixed by a magnetic stirrer (150 rpm). All photosynthetic cultures were grown at 35°C with a light intensity of 6,400 lx (lumiline incandescent lamps). For chemoheterotrophic (dark) growth, cultures of a 25- or 50-ml volume in 125- or 250-ml Erlenmeyer flasks, respectively, were shaken (150 rpm) in a rotary-shaker water bath at 35°C; the medium was either RCVB or a modification with lactate replacing malate. Agar plates used for estimation of colony-forming units and for checking culture purity were incubated aerobically in darkness at 30°C. Measurement of bacterial growth. Four independent assays of bacterial multiplication were employed: (i) culture density, measured with a Klett-Summerson colorimeter fitted with a no. 66 filter (it was found that photometer readings and bacterial dry weight were proportional up to about 200 photometer units); (ii) dry weight of cells centrifuged from 10 ml of culture-pellets were washed once with deionized water and dried to constant weight (at 110°C) in preweighed aluminum-foil boats; (iii) cell protein—cell pellets were dispersed in 1 N NaOH, the suspensions were immersed in a boiling-water bath for 20 min, and, after centrifugation, protein contents of the supernatant fluids were determined by the procedure of Lowry et al. (8); (iv) increase in viable count (colony-forming units)—the plating procedure of Wall et al. was used Absorption spectra. The in vivo absorption spectrum of bacteriochlorophyll (BChl) in chemoautotrophically grown cells (suspended in about 30% [wt/vol] bovine serum albumin [19]) and the spectrum of BChl extracted into acetone-methanol (7:2) (2) were obtained by using a Cary model 14 spectrophotometer. Membrane preparations, used for observing cytochrome spectra, were obtained from cells disrupted in a French pressure cell; the suspending medium was 50 mM glycylglycine buffer (pH 7.2). Crude extracts were centrifuged at $27,000 \times g$ for 10 min to remove debris, and the highly pigmented supernatant fluid was then centrifuged at $144,000 \times g$ for 90 min. The packed membrane fragments were resuspended in glycylglycine buffer, and the reduced-minus-oxidized difference spectra were determined over the range of 520 to 620 nm (Cary model 14 spectrophotometer); solid oxidant [K₃Fe(CN)₆] and reductant (sodium ascorbate or Na₂S₂O₄) were added to the reference and sample cuvettes, respectively. BChl determination. BChl was extracted from cell pellets with 100% methanol for 1 h at -20° C (in darkness). The suspensions were centrifuged to remove insoluble residue, and the absorbancy at 772 nm was measured in a Zeiss PMQ2 spectrophotometer. BChl concentrations were calculated by using an absorption coefficient of 46.1 liters/g per cm for BChl a in methanol (18). Chemical determinations. Cells were analyzed for poly- β -hydroxybutyrate by the method of Law and Slepecky (7) and for total carbohydrate as described by Stanier et al. (20). Electron microscopy. Cells were fixed by the method of Ryter et al. (16), dehydrated in an ethanol series, and embedded in Spurrs low-viscosity embedding medium. Sections cut with a diamond knife were stained with uranyl acetate and lead citrate and then examined with a Philips model 300 electron microscope operating at 60 kV. ### RESULTS Chemoautotrophic growth of R. capsulata in darkness with H₂ as the energy source. The kinetics of chemoautotrophic growth of R. capsulata with H_2 as the sole energy source under aerobic conditions in darkness are shown in Fig. 1. Cells grown in this fashion show zig-zag chain formations, a wellknown characteristic of R. capsulata observed in other growth modes (26). Each of the independent measures of bacterial growth increases as would be expected during exponential growth (up to about 20 h) (Fig. 1). Complete dependence of growth on the presence of H2 is evident from the controls shown in which H2 was replaced by N₂. In other control experiments, it was determined that omission of either O₂ or CO₂ from the gas mixture also completely prevented growth (data not shown). We conclude that R. Fig. 1. Growth of R. capsulata B10 chemoautotrophically in darkness on H_2 -CO₂-O₂. Cells were grown in 2.5-liter flasks at 33°C as described in the text. Samples were removed periodically with a sterile syringe (via a stainless-steel needle mounted in the vessel stopper) for the measurements indicated. The gas atmospheres initially contained 5% CO₂ and 10% O₂ plus 85% H_2 (open symbols) or 85% N_2 (closed symbols). At 15 h, the gas mixtures were altered so as to contain either 70% H_2 or N_2 -20% O_2 -10% CO₂. Symbols: \bigcirc , Culture turbidity expressed in photometer units; \triangledown , colony-forming units (CFU) per milliliter; \square , dry weight (DW; micrograms per milliliter); \triangle , protein (micrograms per milliliter). capsulata can grow readily as an aerobic chemoautotroph in darkness; that is, with reducing power and energy derived from the oxidation of H₂. The controls showed that the individual gases employed did not contain sufficient organic contaminants to sustain appreciable aerobic chemoheterotrophic growth under the experimental conditions used. Trials were conducted to determine the optimal concentration of O_2 for chemoautotrophic growth. Although low (ca. 5%) concentrations of O_2 permit growth, the maximal rate was observed with ca. 10% O_2 . An initial O_2 concentration of 20% inhibited growth of cultures inoculated with low cell densities, but an increase from 10 to 20% O_2 during the mid-log phase of growth was stimulatory and prevented the culture from entering stationary phase prematurely. Oxygen concentrations higher than 20% completely inhibited growth regardless of culture density. Attempts to replace O_2 with nitrate or fumarate as terminal electron acceptors under anaerobic conditions gave negative results. The exponential portion of the growth curve of Fig. 1 indicates a generation time of ca. 6 h under chemoautotrophic conditions. Essentially the same doubling time is observed for dark fermentative growth of R. capsulata on fructose as the sole energy source (Table 1). A comparison of these growth rates with those typically seen in the other three alternative growth modes available to R. capsulata is found in Table 1; substantially faster doubling times were observed under photoautotrophic, photoheterotrophic, and chemoheterotrophic conditions. Characteristics of chemoautotrophically TABLE 1. Growth rates of R. capsulata B10 | Growth mode" | Generation time (h) | | |---|---------------------|--| | Photoautotrophic (anaerobic): Gas phase, 20% H ₂ -5% CO ₂ -75% N ₂ | 3.5 | | | Photoheterotrophic (anaerobic) | | | | C source: Malate | 2.0 | | | Lactate or pyruvate | 1.8 | | | Chemoheterotrophic (aerobic; dark) | | | | C source: Malate | 2.8 | | | Lactate | 1.8 | | | $\begin{array}{c} Chemoautotrophic (aerobic; dark) \\ Gas \ phase, 85\% \ H_2-5\% \ CO_2-10\% \ O_2 \end{array}$ | 6.0 | | | Fermentative (anaerobic; dark): 20 mM fructose serving as sole C and energy source (in presence of 30 mM trimethylamine-N-oxide) ^b | 6.0 | | [&]quot; Growth conditions as detailed in the text. $^{^{}b}$ For a description of this growth mode see reference 10. FIG. 2. Absorption spectra of intact cells (A) and an acetone-methanol extract (B) of chemoautotrophically grown R. capsulata. Strain B10 was grown aerobically in darkness with H_2 as the energy source and suspended in about 30% bovine serum albumin (A) or extracted (B) as noted in the text. grown R. capsulata. Suspensions of R. capsulata grown on H_2 - CO_2 - O_2 have a pink coloration at low cell density, and are bright cherryred at high cell concentration. An in vivo absorption spectrum of chemoautotrophically grown cells is shown in Fig. 2A. Peaks in the infrared at about 800 and 855 nm clearly indicate the presence of BChl a. Resolution of carotenoid pigment maxima in the region of 425 to 500 nm is not evident in Fig. 2A. However, acetone-methanol extracts of cells (Fig. 2B) show one major peak at 480 nm, characteristic of carotenoids of the "alternative spirilloxanthin series"; these are the major carotenoids normally found in *R. capsulata* (26). The specific BChl content of chemoautotrophically grown cells of R. capsulata is quite high; namely, about 25 to 30 μ g of BChl α per mg of cell protein; cells grown photosynthetically at saturating light intensity (6,400 lx) usually show values of 15 to 20. The high specific BChl content of cells grown on H₂-CO₂-O₂ correlates well with an abundance of intracytoplasmic membranes (chromatophores) in such cells (Fig. 3A); in comparison, cells grown photosynthetically at high light intensity show relatively few chromatophores (Fig. 3B). Although large clear areas usually characteristic of storage materials are frequently seen in electron micrographs of chemoautotrophically grown R. capsulata (Fig. 3A), we have detected relatively small quantities of poly- β -hydroxybutyrate (<1% of the cell dry weight) and glycogen (ca. 3% of the cell dry weight). Reduced-minus-oxidized difference spectra of membranes of chemoautotrophically grown cells showed absorption maxima at 553 and 561 nm, indicating cytochromes of the c and b types, respectively. The c-type component is presumably the high midpoint potential cytochrome c_2 known to be involved in both respiratory and photosynthetic electron flow (12). The 561-nm peak, however, could be due to any one, or more, of the several b-type cytochromes known to be synthesized by R. capsulata under various growth conditions (29). Chemoautotrophic growth of respiratory and photosynthetic mutants of R. capsulata, and of related organisms. Table 2 summarizes results of growth tests with wild-type R. capsulata and several mutants with blocks in functional oxidase activities (i.e., blocks affecting an oxidase itself or a closely associated electron transport step). The results clearly indicate that functional oxidase activity is required for chemoautotrophic growth. Growth on H₂-CO₂-O₂ occurs, but is significantly slower in mutants lacking functional cytochrome $b_{410 \text{ mV}}$ oxidase activity. Electron transport to this oxidase is mediated by cytochrome c_2 and is known to result in a higher ATP yield than electron flow to the alternative cytochrome $b_{260 \text{ mV}}$ oxidase **(1)**. Tests for chemoautotrophic development of R. rubrum 1.1.1 on agar suggested limited ability to grow in this mode, as indicated by very small colony size (appearance of colonies, however, was dependent on the presence of H_2). Preliminary experiments with R. rubrum 1.1.1 and R. sphaeroides 2.4.1 using liquid cultures and an atmosphere of H_2 – CO_2 – O_2 gave inconclusive 528 MADIGAN AND GEST J. BACTERIOL. Fig. 3. Electron micrographs of thin sections of R. capsulata B10 grown chemoautotrophically in darkness with H_2 (A) and photosynthetically (B). (B) Cells were grown anaerobically at saturating light intensity (6,400 lx). Note that the content of intracytoplasmic membrane (chromatophores, see arrows) is greater in the cells grown chemoautotrophically. Bar, 1 μ m. TABLE 2. Capacities of R. capsulata wild type and electron transport mutants to grow chemoautotrophically | Strain | Functional oxidase activity ^a | | Growth on | |-----------------|--|--------------------------------|--| | | Cytochrome $b_{260~\mathrm{mV}}$ | Cytochrome b _{410 mV} | H ₂ -CO ₂ -O ₂ ^b | | B10 (wild type) | Present | Present | ++ | | M4 | Present | Absent | + | | M5 | Absent | Absent | _ | | M6 | Absent | Present | ++ | | Y11 | Present | Absent | + | a For further details on characteristics of the alternative oxidase systems see references 28 and 29; the nature of the Y11 defect is discussed by Marrs (11). (that is, essentially negative) results in both instances. # DISCUSSION Results from earlier studies (6) suggest that among Rhodospirillaceae species the capacity to grow photoautotrophically on $H_2 + CO_2$ is particularly well-developed in R. capsulata.Since the reductive pentose cycle is undoubtedly the major pathway for light-dependent autotrophic CO₂ assimilation with H₂ in this bacterium (4, 21), it is reasonable to expect that R. capsulata can utilize this pathway to support growth with an alternative mode of energy generation, namely, the oxidation of H_2 with O_2 . Gibson and Tabita (4) have detected two forms of ribulose-1,5-bisphosphate carboxylase in photosynthetically grown cells of R. capsulata which differ in respect to molecular weight, pH optimum, and response to the effector 6-phosphogluconate. It appears that ribulose-1,5-bisphosphate carboxylases from all sources, including photosynthetic bacteria (9), have a potential alternative enzymatic activity, namely, an oxygenase function that produces phosphoglycolate from ribulose-1,5-bisphosphate. Accordingly, it is possible that comparative studies of the enzyme(s) from R. capsulata cells grown in anaerobic-photoautotrophic and aerobic-chemoautotrophic modes may provide valuable insights into its regulatory properties. The behavior of R. capsulata in regard to optimal O₂ concentration for chemoautotrophic development resembles that observed with several non-photosynthetic H₂-oxidizing bacteria (Knallgas bacteria; 15, 17). During the initial stages of growth, at low cell density, a diminished O_2 tension is favorable; on the other hand, as the bacterial density increases, greater con- centrations of O2 are tolerated and, in fact, stimulate growth. Different species of H₂-oxidizers have been reported to differ in their tolerance to O2; some require much less than 10% O2 for optimal growth, whereas others are relatively insensitive to very high O_2 concentrations (15). Inhibitory effects of high O₂ tension are usually attributed to repression of synthesis and/or inhibition of activity of hydrogenase. Such effects are likely to be a major cause of O₂ inhibition of chemoautotrophic growth of R. capsulata and of Rhodopseudomonas acidophila; the capacity for aerobic chemoautotrophic growth of the latter with H₂ was recently noted by N. Pfennig and E. Siefert (Abstr. Int. Symp. Microb. Growth on C-1 Compounds, Puschino, U.S.S.R. 1977, p. 146). The hydrogenase referred to is the so-called "uptake" or "conventional" hydrogenase, the enzyme that activates H2 for use as a biosynthetic reductant or as a source of electrons for energy transduction. Under certain conditions, R. capsulata and related bacteria produce H₂ by a light-dependent process in which nitrogenase catalyzes proton reduction to dihydrogen gas (3, 5). As far as is known, nitrogenase cannot activate H₂ in the fashion indicated for "conventional" hydrogenase. In fact, certain mutants of R. capsulata unable to produce H₂ due to defects in nitrogenase retain the capacity to grow normally on H₂ + CO₂ under anaerobic, photosynthetic conditions (24). This illustrates the independence of the H₂ uptake and H₂ production systems in R. capsulata (5, 24). It has been apparent for some time that certain representatives of the Rhodospirillaceae have unusually great metabolic capacities (13. 22). Thus, R. capsulata was known to grow readily anaerobically as a photoautotroph, as a photoheterotroph, or as an aerobic chemoheterotroph (6, 22). In addition, this organism can use a remarkably wide range of nitrogen sources for growth, including N₂, NH₄⁺, urea, various amino acids, etc. (23). With the recent discovery that R. capsulata can also grow anaerobically in darkness on sugars as sole carbon and energy sources by an unusual fermentation process (10, 27), its exceptional versatility in respect to alternative modes of energy transduction was further emphasized. The capacity of R. capsulata to grow aerobically in darkness as a chemoautotroph with H₂ as the energy source represents the fifth distinct growth mode demonstrated for this bacterium and makes R. capsulata unique among known organisms. # ACKNOWLEDGMENTS This research was supported by National Science Foundation grant PCM 76-08886. We thank Rudy Turner for taking the electron micrographs Colony diameter on agar plates after 1 week of incubation at 30°C in darkness: ++, 1 to 3 mm; +, <1 mm; -, no growth. 530 MADIGAN AND GEST J. BACTERIOL. and Barry Marrs for supplying us with strain Y11. We are indebted to Judy Wall and J. Thomas Beatty for helpful discussions and to Donna Katz, Jeff Favinger, and Michael Scott for skilled technical assistance. #### LITERATURE CITED - Baccarini-Melandri, A., D. Zannoni, and B. A. Melandri. 1973. Energy transduction in photosynthetic bacteria. VI. Respiratory sites of energy conservation in membranes from dark-grown cells of Rhodopseudomonas capsulata. Biochim. Biophys. Acta 314:298-311. - Cohen-Bazire, G., W. R. Sistrom, and R. Y. Stanier. 1957. Kinetic studies of pigment synthesis by non-sulfur purple bacteria. J. Cell Comp. Physiol. 49:25-68. - Gest, H. 1954. Oxidation and evolution of molecular hydrogen by microorganisms. Bacteriol. Rev. 18:43-73. - Gibson, J. L., and F. R. Tabita. 1977. Isolation and preliminary characterization of two forms of ribulose 1,5-bisphosphate carboxylase from *Rhodopseudomonas* capsulata. J. Bacteriol. 132:818-823. - Hillmer, P., and H. Gest. 1977. H₂ metabolism in the photosynthetic bacterium *Rhodopseudomonas capsulata*: production and utilization of H₂ by resting cells. J. Bacteriol. 129:732-739. - Klemme, J.-H. 1968. Untersuchungen zur Photoautotrophie mit molekularem Wasserstoff bei neuisolierten schwefelfreien Purpurbakterien. Arch. Mikrobiol. 64: 29-42 - Law, J. H., and R. A. Slepecky. 1961. Assay of poly-βhydroxybutyric acid. J. Bacteriol. 82:33-36. - Lowry, O. H., N. J. Rosebrough, A. L. Farr, and R. J. Randall. 1951. Protein measurement with the Folin phenol reagent. J. Biol. Chem. 193:265-275. - McFadden, B. A. 1974. The oxygenase activity of ribulose-1,5-bisphosphate carboxylase from *Rhodospiril*lum rubrum. Biochem. Biophys. Res. Commun. 60: 312-217. - Madigan, M. T., and H. Gest. 1978. Growth of a photosynthetic bacterium anaerobically in darkness, supported by "oxidant-dependent" sugar fermentation. Arch. Microbiol. 117:119-122. - Marrs, B. L. 1978. Mutations and genetic manipulations as probes of bacterial photosynthesis. Curr. Top. Bioenerg. 8:261-294. - Marrs, B., and H. Gest. 1973. Genetic mutations affecting the respiratory electron-transport system of the photosynthetic bacterium Rhodopseudomonas capsulata. J. Bacteriol. 114:1045-1051. - Marrs, B., J. D. Wall, and H. Gest. 1977. Emergence of the biochemical genetics and molecular biology of photosynthetic bacteria. Trends Biochem. Sci. 2:105-108. - Nakumura, H. 1938. Über die Rolle der Hydrogenase im Stoffwechsel von Rhodobacillus palustris. Acta Phytochim. (Japan) 10:259-270. - Packer, L., and W. Vishniac. 1955. Chemosynthetic fixation of carbon dioxide and characteristics of hydrogenase in resting cell suspensions of Hydrogenomonas - ruhlandii nov. spec. J. Bacteriol. 70:216-223. - 16. Ryter, A., E. Kellenberger, A. Birch-Andersen, and O. Maaløe. 1958. Etude au microscope électronique de plasma contenant de l'acide desoxyribonucléique. I. Les nucléoides des bactéries en croissance active. Z. Naturforsch. 13b:597-605. - Schlegel, H. G. 1966. Physiology and biochemistry of knallgasbacteria. Adv. Comp. Physiol. Biochem. 2: 185-236. - Smith, J. H. C., and A. Benitez. 1955. Chlorophylls: analysis in plant materials, p. 142-196. In K. Paech and M. V. Tracey (ed.), Moderne Methoden der Planzenanalyse, vol. 4. Springer-Verlag, Berlin-Göttingen-Heidelberg. - Sojka, G. A., H. H. Freeze, and H. Gest. 1970. Quantitative estimation of bacteriochlorophyll in situ. Arch. Biochem. Biophys. 136:578-580. - Stanier, R. Y., M. Doudoroff, R. Kunisawa, and R. Contopoulou. 1959. The role of organic substrates in bacterial photosynthesis. Proc. Natl. Acad. Sci. U.S.A. 45:1246-1260. - Stoppani, A. O. M., R. C. Fuller, and M. Calvin. 1955. Carbon dioxide fixation by Rhodopseudomonas capsulatus. J. Bacteriol. 69:491-501. - van Niel, C. B. 1944. The culture, general physiology, morphology, and classification of the non-sulfur purple and brown bacteria. Bacteriol. Rev. 8:1-118. - Wall, J. D., B. C. Johansson, and H. Gest. 1977. A pleiotropic mutant of *Rhodopseudomonas capsulata*defective in nitrogen metabolism. Arch. Microbiol. 115: 259-263. - Wall, J. D., P. F. Weaver, and H. Gest. 1975. Genetic transfer of nitrogenase-hydrogenase activity in Rhodopseudomonas capsulata. Nature (London) 258: 630-631. - Wall, J. D., P. F. Weaver, and H. Gest. 1975. Gene transfer agents, bacteriophages, and bacteriocins of Rhodopseudomonas capsulata. Arch. Microbiol. 105: 217-224. - Weaver, P. F., J. D. Wall, and H. Gest. 1975. Characterization of *Rhodopseudomonas capsulata*. Arch. Microbiol. 105:207-216. - Yen, H.-C., and B. Marrs. 1977. Growth of Rhodopseudomonas capsulata under anaerobic dark conditions with dimethyl sulfoxide. Arch. Biochem. Biophys. 181: 411-418. - 28. Zannoni, D., A. Baccarini-Melandri, B. A. Melandri, E. H. Evans, R. C. Prince, and A. R. Crofts. 1974. Energy transduction in photosynthetic bacteria. The nature of cytochrome c oxidase in the respiratory chain of Rhodopseudomonas capsulata. FEBS Lett. 48: 152-155. - 29. Zannoni, D., B. A. Melandri, and A. Baccarini-Melandri. 1976. Energy transduction in photosynthetic bacteria. XI. Further resolution of cytochromes of b-type and the nature of the CO-sensitive oxidase present in the respiratory chain of Rhodopseudomonas capsulata. Biochim. Biophys. Acta 449:386-400.